

Data Submission

A component of the rich web
application backplane

What is submission?

- First, serialise some data to send...
- ...then send it to some end-point...
- ...and get various events to track progress...
- ...before receiving some data back.

Typical uses

- Send data using HTML and VoiceXML forms:
 - Usually replaces the ‘current form’.
- Send and receive data in Ajax:
 - Try not to replace current page.

Current use: HTML and VoiceXML

```
<submit  
 next="log_request"  
 method="post"  
 namelist="name  rank  
 serial_number"  
 fetchtimeout="100s"  
 fetchaudio="audio/brahms2.wav"  
/>
```

Current use: Ajax (1)

```
• var req;  
•  
•  
• function loadXMLDoc(url) {  
• // native XMLHttpRequest object  
• if (window.XMLHttpRequest)  
• {  
• req = new XMLHttpRequest();  
• req.onreadystatechange = readyStateChange;  
• // IE/Windows ActiveX version  
• } else if (window.ActiveXObject)  
• req = new ActiveXObject("Microsoft.XMLHTTP");  
•  
• if (req)  
• {  
• req.onreadystatechange = readyStateChange;  
• req.open("GET", url, true);  
• req.send();  
• }  
• }  
• }
```

...Ajax (2)

```
• function readyStateChange() {  
• // '4' means document "loaded"  
• if (req.readyState == 4)  
• {  
• // 200 means "OK"  
• if (req.status == 200)  
• {  
• // do something here  
• } else  
• {  
• // error processing here  
• }  
• }  
• }
```

XForms Submission

- Abstract layer with one element.
- Data and submission separate:
 - serialisation...validation...relevance.
- Events for start, done, and error:
 - one submission triggered by the success of another.

Submission element

```
<xf:submission  
 id="sub"  
 method="get"  
 action=  
 "http://example.com/customers"  
 />
```

Submission element

```
<xf:submission  
 id="sub"  
 method="get"  
 action=  
 "file:my-data.xml"  
 />
```

Submission element

```
<xf:submission  
 id="sub"  
 method="put"  
 action=  
 "mailto:john.doe@example.com?su  
 bject=Results"  
/>
```

Submission element

```
<xf:submission  
id="sub-get-contact-list"  
separator="&#xA;"  
method="get"  
action="db://Driver=\{Microsoft Access  
Driver  
(*.mdb)\};Dbq=contacts.mdb;/tContact  
s/contact"  
replace="instance"  
instance="inst-contact-list"  
/>
```

Example: RSS

What's missing?

- *At least* the following:
 - Proper mapping to a DOM API:
 - *not XMLHttpRequest*...some of the best work being done is in wrappers like Dojo, TIBET, etc.
 - More notification events:
 - 'about to serialise'...'about to validate'...etc.
 - Synchronisation of events:
 - TIBET allows you to do things when two submissions have finished.

Mark Birbeck
CEO, x-port.net Ltd.

b: <http://internet-apps.blogspot.com/>

w: <http://skimstone.x-port.net/>

